RECEIVED OPPT MCIC 2002 JUL 29 PM 3: 16 #### Assessing the Impact of Body Weight on Male and Female Pubertal Development Tammy Stoker, PhD. Gamete and Early Embryo Biology Branch Reproductive Toxicology Division NHEERL, U.S. EPA #### Overview - Present data from food restriction study - Discuss results of previous studies using male and female pubertal protocols. - Discuss examples of published data and conclusions evaluating the role of body weight and growth on pubertal events. #### **Study Objectives** - Assess the relationship between growth rate and pubertal development - Determine whether or not reduced body weights over a range of 2 – 20% confound the endpoints in the Female and Male Pubertal Protocols | A | TAIRI | A I | ^nI | |------|-------|-----|-----| | CON' | IAIIN | NO | | #### **Methods** - Four groups of male and female Wistar rats (n=13) were fed 90%, 80%, 70% and 60% of ad libitum controls - Pecentages were based on 24 h food intake of controls. ## **Summary of Female** - Reduced body weight gains from 2.0 to 18.8% (at necropsy) - no effect on VO, uterine weights or thyroid hormones - Body weight decreases of 12.1 and 18.8% - decreased ovarian weight - Importantly, there were no significant differences in any of the female reproductive endpoints at less than 12.1% decreased body weight. ## ◆ Body Weight at Necropsy: ### Male Wistar Rats Percent reduction in BW as compared with control - Group 90 (2.2%) - Group 80 (4.4%) - Group 70 (12.5%) - Group 60 (20.7%) . || || | | Con | 90% | 80% | 70% | 60% | |-------------|-----|---------------|-----|-----|---------------| | Mean
SEM | | 287.9
1.08 | | | 236 3
1.06 | ### **Male Summary** - Reductions in body weight gain from 2.2 to 20.7% had - no effect on PPS or testes weight - Decreases in body weight from 12.5 to 20.7% - decreased T3 and T4 - Decreases in body weight of 20.7% - decreased ventral prostate, seminal vesicle and epididymal weights - Importantly, there were no significant alterations of the male reproductive endpoints at decreases of less than 12.5%. # **Study Conclusions** - A 10% reduction in body weight has no effect on pubertal development - Pubertal protocols detect a wide variety of EDCs apart from modest decreases in BW #### **Background Literature** - Studies were designed to retard reproductive senescence and prolong lifespan: - > Litter alterations during early postnatal days resulted in 30 65% bw difference. - > Other studies severely restricted food intake at weaning. - > Indeed, these studies found that puberty was delayed. - > The first week of life is critical for nourishment and setting of adult bw. ## **Continued:** - "attainment of critical bw" hypothesis - "critical body fat" hypothesis - "growth rate" hypothesis - All have been questioned by more recent investigations which were unable to repeat earlier studies(Aguilar et al.,1984; Glass et al., 1984, Ronnekleiv, Ojeda & McCann, 1978; Bronson, 2001; Crawford and Osler, 1975). - A 10% decrease in body weight gain in the pubertal assays does not appear to confound the selected endpoints (Connor et al., 2000). - The reproductive systems in the adult male and female rat are relatively resistant to body weight reductions down to 70% of control (Chapin et al., 1993). Relationship between reduction in body weight versus age at PPS Feeding ■ DACT100 ATR ◇ DACT200 ATR ◇ DACT200 See 3 3.5 2.5 4 9 90 85 80 Percent of control body weight Does the estrogen mediated suppression of appetite confound the detection of VO? Methoxychlor (0, 25, 50, 100, 200 mg/kg) # Acknowledgments - Collaborators - Susan Laws, Ph.D. - Ralph Cooper, Ph.D. - Earl Gray, Ph.D. - Jerome Goldman, Ph.D. - Robert Kavlock, Ph.D. - Technical Assistance - Janet Ferrell - Keith McElroy - Kate Bremser - Korin Elliott Reproductive Toxicology Division NHEERL, ORD, U.S. EPA